

Lecture 10: Virtualizing Memory – Segmentation and Paging

The Course Organization (Bottom-up)

OS – Resource management via virtualization

OS provides services via

System Call (typically a few hundred) to run process, access memory/devices/files, etc.

The OS manages resources such as *CPU*, *memory* and *disk* via virtualization.

- many programs to run(processes) → Sharing the CPU
- many processes to concurrently
 access their own instructions
 and data → Sharing memory
- many processes to access
 devices → Sharing disks

The Design Of The Unix Operating System (Maurice Bach, 1986)

Inefficiency of the Base and Bound Approach

- □ Big chunk of "free" space
- "free" space **takes up** physical memory.
- Hard to run when an address space **does not fit** into physical memory

Segmentation

- Segment is just a contiguous portion of the address space of a particular length.
 - Logically-different segment: code, stack, heap

- **Each** segment can be **placed** in **different part of physical memory**.
 - Base and bounds exist per each segment.

Placing Segment In Physical Memory

Segment	Base	Size
Code	32K	2K
Heap	34K	2K
Stack	28K	2K

Address Translation on Segmentation

$$physical\ address = offset + base$$

- □ The offset of virtual address 100 is 100.
 - The code segment **starts at virtual address 0** in address space.

Address Translation on Segmentation(Cont.)

Virtual address + base is not the correct physical address.

- □ The offset of virtual address 4200 is 104.
 - The heap segment starts at virtual address 4096 in address space.

Segmentation Fault or Violation

- If an **illegal address** such as 7KB which is beyond the end of heap is referenced, the OS occurs **segmentation fault**.
 - The hardware detects that the address is **out of bounds**.

Address Space

Referring to Segment

Explicit approach

Chop up the address space into segments based on the top few bits of virtual address.

Segment Offset Example: virtual address 4200 (01000001101000)

Segment	bits
Code	00
Heap	01
Stack	10
_	11

Referring to Segment(Cont.)

```
1  // get top 2 bits of 14-bit VA
2  Segment = (VirtualAddress & SEG_MASK) >> SEG_SHIFT
3  // now get offset
4  Offset = VirtualAddress & OFFSET_MASK
5  if (Offset >= Bounds[Segment])
6 RaiseException(PROTECTION_FAULT)
7  else
8 PhysAddr = Base[Segment] + Offset
9 Register = AccessMemory(PhysAddr)
```

- SEG MASK = $0 \times 3000 (1100000000000)$
- SEG SHIFT = 12
- OFFSET MASK = 0xFFF (00111111111111)

Referring to Stack Segment

- Stack grows backward.
- **Extra hardware support** is need.
 - The hardware checks which way the segment grows.
 - 1: positive direction, 0: negative direction

Segment Register(with Negative-Growth Support)

Segment	Base	Size	Grows Positive?
Code	32K	2K	1
Heap	34K	2K	1
Stack	28K	2K	0

Support for Sharing

- □ Segment can be **shared between address** space.
 - Code sharing is still in use in systems today.
 - by extra hardware support.
- Extra hardware support is need for form of **Protection bits.**
 - A few more bits per segment to indicate permissions of read, write and execute.

Segment Register Values(with Protection)

Segment	Base	Size	Grows Positive?	Protection
Code	32K	2K	1	Read-Execute
Heap	34K	2K	1	Read-Write
Stack	28K	2K	0	Read-Write

Fine-Grained and Coarse-Grained

- □ Coarse-Grained means segmentation in a small number.
 - e.g., code, heap, stack.
- **Fine-Grained** segmentation allows **more flexibility** for address space in some early system.
 - To support many segments, Hardware support with a **segment table** is required.

OS support: Fragmentation

- External Fragmentation: little holes of free space in physical memory that make difficulty to allocate new segments.
 - There is **KB** free, but not in one contiguous segment.
 - The OS cannot satisfy the **%** KB request.

- **Compaction: rearranging** the exiting segments in physical memory.
 - Compaction is costly.
 - Stop running process.
 - Copy data to somewhere.
 - Change segment register value.

Memory Compaction

Concept of Paging

- □ Paging **splits up** address space into **fixed-sized** unit called a **page**.
 - Segmentation: variable size of logical segments(code, stack, heap, etc.)

■ With paging, **physical memory** is also **split** into some number of pages called a **page frame**.

■ Page table per process is needed to translate the virtual address to physical address.

Paging

Fill in Page Table

Advantages Of Paging

- **Flexibility:** Supporting the abstraction of address space effectively
 - Don't need assumption how heap and stack grow and are used.

- **□ Simplicity**: ease of free-space management
 - The page in address space and the page frame are the same size.
 - Easy to allocate and keep a free list

Example: A Simple Paging

- 128-byte physical memory with 16 bytes page frames
- 64-byte address space with 16 bytes pages

A Simple 64-byte Address Space

64-Byte Address Space Placed In Physical Memory

Address Translation

- Two components in the virtual address
 - VPN: virtual page number
 - Offset: offset within the page

■ Example: virtual address 21 in 64-byte address space

Example: Address Translation

■ The virtual address 21 in 64-byte address space

Where Are Page Tables Stored?

- Page tables can get awfully large
 - 32-bit address space with 4-KB pages, 20 bits for VPN
 - $4MB = 2^{20}$ entries * 4 Bytes per page table entry
- Page tables for peach process are stored in memory.

Example: Page Table in Kernel Physical Memory

What is in the page table?

- The page table is just a **data structure** that is used to map the virtual address to physical address.
 - Simplest form: a linear page table, an array

■ The OS **indexes** the array by VPN, and looks up the page-table entry.

Common Flags Of Page Table Entry

- Valid Bit: Indicating whether the particular translation is valid.
- **Protection Bit**: Indicating whether the page could be read from, written to, or executed from
- **Present Bit**: Indicating whether this page is in physical memory or on disk(swapped out)
- **Dirty Bit**: Indicating whether the page has been modified since it was brought into memory
- □ Reference Bit(Accessed Bit): Indicating that a page has been accessed

Example: x86 Page Table Entry

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
									PF	:N													G	PAT	D	⋖	PCD	PWT	U/S	R/W	Ь

An x86 Page Table Entry(PTE)

- P: present
- R/W: read/write bit
- U/S: supervisor
- A: accessed bit
- D: dirty bit
- PFN: the page frame number

Paging: Too Slow

■ To find a location of the desired PTE, the **starting location** of the page table is **needed**.

■ For every memory reference, paging requires the OS to perform one extra memory reference.

Accessing Memory With Paging

```
// Extract the VPN from the virtual address
 VPN = (VirtualAddress & VPN MASK) >> SHIFT
 // Form the address of the page-table entry (PTE)
 PTEAddr = PTBR + (VPN * sizeof(PTE))
 // Fetch the PTE
 PTE = AccessMemory(PTEAddr)
 // Check if process can access the page
10
11
 if (PTE.Valid == False)
12
 RaiseException (SEGMENTATION FAULT)
13
 else if (CanAccess(PTE.ProtectBits) == False)
14
 RaiseException (PROTECTION FAULT)
15
 else
16
 // Access is OK: form physical address and fetch it
17
 offset = VirtualAddress & OFFSET MASK
18
 PhysAddr = (PTE.PFN << PFN SHIFT) | offset
19
 Register = AccessMemory(PhysAddr)
```

Summary

- Segmentation
 - A program contains logically-different **segments**: code, stack, heap
 - Each segment can be placed in different part of physical memory.
 - Base and bounds exist per each segment.
- Paging
 - physical memory is split into some number of pages called a page frame.
 - Page table per process is used to translate the virtual address to physical address.
- Next: Free Space Management, Translation Lookaside Buffers, Advanced Page Tables, and Swapping (Chapters 17, 19, 20, 21, 22, 23)